

PROFINET
The leading
Industrial
Ethernet
Standard

The Benefits of
PROFINET

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

PROFINET offers ...

... more continuity and uniform structures

... more nodes and better performance

... seamless integration of existing systems

... new, innovative applications

... continuous enhancements

**PROFINET
offers ...**

**... more
continuity
(uniform
structures)**

In communication

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Does this sound familiar?

- Different networks in your office and production areas
- Several individual proprietary solutions
- Diagnostics, service and maintenance only possible on site and is long and involved

Your requirements

- Uniform, safe and secure networks without any network transitions
- Uniformity and reliability based on accepted standards
- Plant-wide, uniform engineering
- Access, service and maintenance from anywhere

Goal: To cut the cost of engineering, commissioning and live operation

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Based on ...

- Standard Ethernet
- Real-time communications

... and advanced architecture

- Just one bus for everything
- Flexible network topologies

results to

- Unlimited IT communications parallel to real-time communications
- Easy use and integration of standard Ethernet applications
- Web functionalities in automation components
- Security even in your industrial environment

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Switching technology

- Simultaneous sending/receiving
- Parallel communications paths
- Unlimited number of devices
- Ultra short response times
- 1,440 bytes per frame

Parallel communications

PROFINET – innovative and future-proof

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Enables all this...

- ... direct online access to field devices
- ... maintenance and service from anywhere (even remote)
- ... lower costs for production/quality data monitoring

Scalable Real-time for simultaneous, unlimited IT communications

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

PROFINET features standard TCP/IP communications in compliance with IEEE 802.3 and real-time communications

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Conventional automation topologies with fieldbuses such as EtherCAT, Ethernet Powerlink, PROFIBUS and other

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Automation topologies with PROFINET

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Access to the automation from anywhere in the world

- Via the integrated web server in automation devices
- With a standard Internet browser
- Regardless of your engineering tool
- Easy remote diagnosis and services

Event-driven message dispatched by SMS or e-mail

PROFINET - innovative communications via TCP/IP and the Internet for automation applications, too!

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Offers protection from

- Address errors and improper operation
- Unauthorized access
- Manipulation and espionage

Features

- Scalability and reaction-free installation
- Only basic IT knowledge required
- Proven and certified security standards (firewall, VPN)

Enables

- Use of Ethernet at all levels of automation
- Vertical networking
- Increased use of open IT standards in automation

Boost security and performance in your production processes!

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Benefits and added value for our customers

- Bus structure through integration of switch ports in devices
- Tree and star topologies for tree'd configurations
- Redundant rings with reconfiguration in real time

Cost reduction and more flexibility

High availability

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

More uniformity in communications

Building automation

Mineral water – filling & transport

Warehouse logistics

Industrial bakery

Power management in paper recycling

Sprinkler control

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Benefits and added value for customers

- Connect any automation device to any point
- All automation applications run via just one cable; Real-time and TCP/IP
- Standard and failsafe automation via one cable – or even wireless

Summary

Flexibility and cost reduction for engineering, installation and maintenance

**PROFINET
offers ...**

**... more
continuity
(uniform
structures)**

For diagnosis

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

You want...

- Access to your data from anywhere
- To localize faults quickly
- Fault messages in plain text and foreign languages
- Comprehensive diagnostics down to the channel, even across gateways
- To use common IT standards
- A graphical overview of the real topology
- Preventative diagnostics and maintenance

Goal: Fast commissioning and increase in plant availability

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Beside

- Proven channel diagnosis known from field busses
- Guaranteed alarm

... usage of standard Ethernet diagnosis

- Established mechanism like SNMP
- Access anywhere

on top

- Easy localization with topology views
- Simple access with web

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Comprehensible names of devices

- well defined names for the addressing are also used for diagnostic information, e. g. „desk-3“

Offline-Engineering

Online-Diagnostics

Web-View

Consequent support also of the connectors/wiring naming

Offline-Engineering

Slot	M..	Order number	I
0	desk	6ES7 151-3BA2	
X1	FN-IO		
X1	Port 1		
X1	Port 2		

Device-Housing

X1 P2

Online-Diagnostics

Error prevention
Clear identification of the fault location
Fast repair

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Diagnostic overview

In levels of detail

- Device
- Modul
- Channel
- Interrupts

Current fault events

Acknowledged

I&M (Identification & Maintenance)

High-speed overview
 Level of detail according to requirements
 Standardized display

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Cable diagnostics as for device diagnostics

- Same modeling of Ports as of I/O channels

Representation in standard and topology view

Additionally with POF: Maintenance (plastic optical fiber)

Additionally: Use of standard Ethernet mechanisms (SNMP/MIB2)

Familiar engineering
Fast and location-related diagnostics
Use also by standard Ethernet diagnostics

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Engineering view in addition to the actual plant structure

- graphical
- tabular
- offline
- online

- integrated in
 - Engineering
 - Controller

Clear plant overview, documentation
Fast fault location
Fast access to detailed diagnostics

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Calling of vendor-specific device tools for complex devices

Simple user handling

- Automatic assignment of tool → associated device
- Use of the existing interface paths
- Standardized behavior of tools, e.g. for storage path
- Simple user handling

Fast, easy access to device tools
Vendor-specific diagnostics and parameter setting
Use of familiar tools

Presentation of diagnostics and parameter settings

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

The screenshot displays the Siemens WEB Management interface for a SIMATIC NET Industrial Ethernet Switch (SCALANCE X208). The browser window shows the URL <http://192.168.0.207/>. The interface includes a navigation menu on the left, a main content area with status indicators (Power, Fault, Ports 1-8), and a 'Statistics Packet Size' table.

Port	64	65-127	128-255	256-511	512-1023	1024-1518
1	75	16606584	68	8	4	-
2	-	-	-	-	-	-
3	-	-	-	-	-	-
4	-	5518402	30	6	-	-
5	-	5512938	13	4	-	-
6	-	5518048	12	3	-	-
7	153	4887	175	49	13	-
8	3	309	35	676	-	-
All	231	33161168	333	746	17	-

Simple access
Regardless of location, even wireless
No engineering

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Control system for data acquisition

Encapsulated process

Gantry robot system

Gravel extraction

Water treatment

Brine extraction

Coil transport

Staircase production

Warehouse logistics

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Added value for our customers

- Fast engineering
- High plant availability
- Cuts costs of configuration and commissioning
- Diagnostic information worldwide
- Fast localization of faults
- Transparency in the network
- Automatic documentation
- Preventative maintenance
- Data available from anywhere

Summary

... Increase of efficiency by fast commissioning and increased plant availability

**PROFINET
offers ...**

**...more nodes,
better
performance**

By means of
increased
performance
data

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

You want ...

- Modular plant/machine concepts
- High availability in production
- Increasing networking
- Raising production speed and quality
- Exploiting advantages of IT in production
e.g. for diagnostics, remote access
...

**With PROFINET you increase productivity
and product quality**

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

- ... permits drive synchronization with the highest precision
- ...achieves communication in hard Real-Time for flexible, modular machine concepts
- ...allows large numbers of nodes and the minimum response time
- ...offers scalable Real-time communication with simultaneously unrestricted TCP/IP

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

- Isochronous recording of the actual position values and isochronous activation of the setpoints without jitter
- Example: Printing press, synchronous operation of the print rollers
 - Speed of the paper web: 15 m/s (54 km/h)
 - → Path per μs = 15 μm
 - 1000 grid points / cm (2540 dpi)
 - → One grid point = 10 μm
 - → Requirement: jitter \ll 1 μs

Less jitter → Better quality

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

- Shorter cycle times by dividing into several sub-applications
- Increased precision in the machine
- Product change "at the touch of a button" by use of individual drives
- Simple expandability of the machine
- Increasing the availability by means of modular structure

Short cycle times
→ higher productivity

Individual drives
→ greater flexibility

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Permits parallel...

- ... direct online access to field devices
- ... location-independent maintenance and service (including remote)
- ... savings in the recording of production/quality data

Scalable Real-time with simultaneous, unrestricted IT communication

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

- Fast Ethernet with switching technology → Fast simultaneous exchange of setpoint and actual values (100 Mbit/s)
- Time synchronization of the switches → Requirement for Isochronous mode
- Deterministic communication cycle → Essential for motion control
- Reservation of time areas → Guaranteed performance for motion & IT

PROFINET with IRT (Isochronous Real-time)

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

- Bandwidth reservation for isochronous communication
- IRT permits high-precision synchronization

Hardest Real-time by means of Isochronous Real-time (IRT)

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

- Synchronization of the application clock pulses to the communication cycle of PROFINET with IRT
- Mechanical gears, shafts and cams are increasingly substituted by regulated servo drives
- Synchronization of the axes with maximum precision
- Deterministic terminal-terminal reactions

Ideal for motion control with electronic shafts, gears and cams in multi-axes applications

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

■ Typical for a PC-based automation platform

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

■ Example: Continuous web

**100 axes
5000-byte I/O**

**Cycle time 1 ms, IRT phase < 200 μs
→ 80 % for standard communication (of 100 Mbit/s)**

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

- Benefits and added value for our customers
- Hard Real-time and parallel TCP/IP communication
- Isochronous applications for Motion Control
- Quantum leap in comparison with conventional fieldbuses

Performance values for Motion Control applications with PROFINET and IRT

Cycle time	1 ms	500 ms	250 ms
Number of nodes ^{*)}	272	128	56
Jitter	<1 µs	<1 µs	<1 µs
Reserved for open communication with standard IT protocols	50%	50%	50%

*) Number of devices each with 40 bytes input data and 40 bytes output data on a controller with 4 ports
The limits of a specified controller regarding I/O area, cycle time and number of nodes must be considered

PROFINET – for higher productivity and product quality

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

PROFdrive

- Is the application profile for drives on PROFIBUS and PROFINET
- Is cross-vendor and ensures interoperability between drives and controllers
- Offers the same application view as with PROFIBUS and PROFINET
- Is standardized through PROFIBUS & PROFINET International (PI)

Worldwide standard communications for drives

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Float glass line

Chocolate production machine

Warehouse handling system

screen printing machine

Press feeder

Press line

Web offset printing machine

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

... due to PROFINET...

- Higher productivity due to shorter cycle times
- Greater flexibility due to modular machine architecture and individual drives
- Greater quantity structures
- Real-time and TCP/IP, without compromise
- Quantum leap for motion control
- Scalable without system discontinuity

Summary

for increased productivity and product quality

**PROFINET
offers ...**

**... seamless
integration of
existing
systems**

Such as
components,
fieldbuses and
networks

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Do you want to...

- Easily integrate existing fieldbus systems?
- Integrate existing Ethernet networks?
- Continue using existing user programs?
- Continue using existing devices?

And ...

- Continue using your existing knowledge and tools without a problem?

Minimizes the time and expense of setting up your system with or migrating to PROFINET

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

- Integration of existing fieldbus systems through proxy technology
- PROFINET is standard Ethernet
- Lets you continue using your user programs
- Makes it easy to convert existing devices
- Engineering – with the same look & feel

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Benefits and added value for our customers

- Including gateways for PROFIBUS, Interbus, AS-Interface and other fieldbuses
- Including controllers with PROFINET and PROFIBUS interface

Transparent communications between PROFIBUS and PROFINET

Protects your investment

Transparent integration without programming

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Benefits and added value

- Just reconfigure your hardware...
- ... no reprogramming work necessary
- use the same exact tools with the same look & feel
- same system design for PROFIBUS and PROFINET

Reduce the time and expense of engineering and testing

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Plaster production

Water treatment

Power management

Building automation

Brick production

Data compilation / Data control

Alarm management

Bio-Ethanol production

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Protects your investment

- Seamless integration of existing fieldbuses
- Easy conversion of existing devices
- No additional tools or training needed

Saves costs

- Uses existing Ethernet networks

Uniformity

- Uniform physical network concept

Saves time

- Reduces engineering and testing time
- Cuts time needed for migration

Summary

Minimizes the time and expense of setting up your system with or migrating to PROFINET.

**PROFINET
offers ...**

**... new,
innovative
applications**

With wireless
automation

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

Your constraints...

- Expensive slip rings or slip conductors
- Low flexibility & limited space
- High maintenance costs

Your needs...

- An easy networking solution even for hard-to-reach places
- More space & greater flexibility
- Less maintenance costs

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

You also want to ...

- Increase availability and boost productivity
- Integrate mobile clients
- Guarantee easy expandability

But need to have ...

- Standardized wireless technology
- No restrictions compared to normal cabling (safety, security)

The answer is: Industrial Wireless LAN with PROFINET

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

PROFINET via WLAN with ...

- Standardized technology
 - Easy engineering
(planning, set-up, operation, documentation)
 - Network security
 - Failsafe communications
("Safety Integrated")
 - Mobile HMI
-
- ...as reliable, rugged, safe and secure as
hard-wired systems!

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

PROFINET based on standard Ethernet

- Wireless communications in compliance with IEEE standard possible
- Industrial WLAN (IEEE 802.11)
 - cyclic and acyclic data transmission
 - Supervision of wireless connection
 - Redundant wireless operation over 2 separate wave bands for raised availability
 - PROFIsafe over WLAN
- Bluetooth (IEEE 802.15.2)
 - Coexistence with WLAN
- Fast commissioning
- Easy diagnostics

Using established standards for innovative applications

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

Plaster production

Machine tools

Coil transport

Transshipment

Staircase production

Warehouse logistics

Brick production

Warehousing

Cement industry

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

Cement transport

High-bay warehouse

Transport & logistics

Body shop

Mobile fastening controller

Overhead monorail conveyor

Gantry robot system

Water treatment

Air freight

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

...Higher productivity based on

- Increased plant availability compared to mechanical solutions (e.g. trailing cables)

...Lower costs thanks to

- Less maintenance & installation work
- Use of standard components even for failsafe communications

...Greater flexibility and mobility

- Communications from any location
- Easy expandability and modification
- Independence from mechanical bounds

Summary

...greater flexibility and mobility

**PROFINET
offers ...**

**... new,
innovative
applications**

With integrated
safety

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

One bus for standard and failsafe automation

- Meets the highest safety categories
- Safety Integrity Level 3 / PL e / Cat. 4
- Uniform diagnostics and uniform user interface
- Reduce the number of types, parts and interfaces

Save time, space and money with Safety Integrated!

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Use of the PROFIsafe profile

- Tested and accepted with PROFINET
- Standard and failsafe communications over the same transmission path
- Can be used for stationary and mobile
Emergency Stop function
- Allows the use of extended safety functions by use of dedicated PROFIsafe devices

Even wireless...

Failsafe and available, just like hard-wired!

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

- Using PROFIsafe and PROFINET can satisfy all requirements when it comes to ensuring complete safety for humans, equipment, and the environment.
- First communications standard developed in accordance with safety standard IEC 61508
- Developed to IEC 61784-3-3, PROFIsafe is the international standard
- PROFIsafe handles potential faults (e.g. invalid addresses, delays, data loss) by means of
 - Serial numbering
 - Time monitoring
 - Authenticity monitoring
 - Additional CRC backup
- Evaluated by BGIA and
- Drive technology also fits in seamlessly here with the integrated safety functions according to IEC 61800-5-2.

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

■ The basic safety functions ...

- „Safe Torque Off ”
- „Safe Stop 1”
- „Safe Brake Control“
- ... always leads to a **safe disconnection** of the energy feed to the motor when selected, e.g., in a hazard situation.

■ The advanced safety functions ...

- „Safe Operating Stop“
- „Safe Stop 2“
- „Safety-Limited Speed“
- „Safe Speed Monitor“
- ... allow **reliable monitoring** of the drive during operation or when a temporary exceptional situation, such as setup or maintenance work, occurs. .

- It is possible to carry out maintenance work conveniently and safely, which significantly reduces machine and equipment downtimes.

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Safety for humans and machines

- Safety and standard data over one connection, within one station
- PROFIsafe via PROFIBUS and PROFINET

Summary

Save space, time and money with PROFIsafe

**PROFINET
offers ...
... new,
innovative
applications**

With distributed,
intelligent
structures

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

- Machines from different OEMs
- OEMs implement different automation architectures
- Machines controlled by different PLCs

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

The increasing complexity of machines and faster production rates present new engineering challenges.

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

for...

- Plant-wide engineering of machine-machine communications
- System-wide communications based on Industrial Ethernet

PROFINET CBA – Component Based Automation

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

- Agenda
- Uniform structures
- Performance
- Integration
- Innovations
- Enhancement

Automatic set-up of device communications

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

Packaging

Window production

Lamp production

Razor blades

Production line

Production & logistics

Paint shop

Tobacco mixing

Water treatment

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

Water treatment

Chocolate manufacturing

Packaging of cosmetics

Shampoo manufacturing

Gas concentration monitoring

Coin manufacturing

Transport and conveying system

Chocolate manufacturing

Steel production

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

- Configuration of communications instead of programming and troubleshooting
- Flexibility in configuring and reconfiguring production flow
- Modification or exchange of machines without any adverse affects on communications or integration of the other systems
- Integrated plant-wide system diagnostics
- Standardized machine data interfaces for plant operators

Summary

For increased productivity and plant availability

**PROFINET
offers ...**

**... continuous
enhancement**

Process
industries

- Agenda
- Uniform structures
- Performance
- Integration
- Innovations
- Enhancement

PROFINET PROXY

- Agenda
- Uniform structures
- Performance
- Integration
- Innovations
- Enhancement

Fieldbus integration

Configuration in Run (CiR)

Time sync / time stamping

PROFINET Marketing - Benefits

Scalable Redundancy

**PROFINET
offers ...**

**... continuous
enhancement**

PROFlenergy

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

- PROFINET is the first field bus worldwide with a standardized profile for efficient energy management.
- PROFINET is a synonym for innovation. Requirements from customer side are taken seriously and implemented very fast.
- PROFlenergy generates additional value to your products and safes your business in the long term.

Use PROFlenergy, to save energy and costs!

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Energy consumption during breaks appr. 60%!

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

Manual switching:

- Time-consuming
- Start-up unreliable
- Frequently only one main switch

Use of external hardware

- Requires space and money
- Engineering and maintenance required
- Individual program

**Discrete solutions are rarely accepted.
Saving potential during the breaks is not used.**

- Agenda
- Uniform structures
- Performance
- Integration
- Innovations
- Enhancement

Cost savings through omission of external hardware

Energy saving even in short pauses thanks to granular switching

High system reliability through coordinated switching

Investment safeguarding through simple reaction-free integration into existing standards

Free selection of device through vendor-independent standard

PROFlenergy permits energy saving in breaks through switching-off of non-required loads!

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

System and device vendors offer corresponding blocks which conceal the protocol.

Agenda

Uniform
structures

Performance

Integration

Innovations

Enhancement

Competitive advantage ...
... through marketing of low-energy machines

Investment safeguarding ...
... through simple expansion of existing programs

Low programming requirements ...
... through reloadable function blocks

Fast commencement ...
... through integration into known product families and use of existing mechanisms

Free choice of manufacturer and devices ...
... through manufacturer independent standard

Environmental protection ...
... through lowering energy consumption and CO2 emissions

More information

Agenda
Uniform structures
Performance
Integration
Innovations
Enhancement

Internet

- www.profinet.com

Flyer

- PROFINET Flyer
- PROFINET System description

Support

- local PROFINET-Competence Center

PI – Organization

PROFIBUS Nutzerorganisation e. V. (PNO)
PROFIBUS & PROFINET International (PI)
Haid-und-Neu-Str. 7 • 76131 Karlsruhe • Germany
Phone +49 721 96 58 590 • Fax +49 721 96 58 589
E-mail info@profibus.com
www.profibus.com • www.profinet.com

PROFINET Marketing - Benefits

Summary

Agenda

Uniform structures
Performance
Integration
Innovations
Enhancement

PROFINET offers ...

... more continuity and uniform structures

... more nodes and better performance

... seamless integration of existing systems

... new, innovative applications

... continuous enhancements

Agenda

Uniform structures

Performance

Integration

Innovations

Enhancement

- The fieldbus based on Ethernet for all applications
- Covers the key markets and key technologies in automation – both today and in the future
- Supported by the greatest automation organization for communication solutions